Hydrogen from Biomass Catalytic Reforming of Pyrolysis Vapors R. Evans, L. Boyd, C. Elam, S. Czernik, R. French, C. Feik, S Phillips, E. Chornet National Bioenergy Center in Collaboration with the Clark Atlanta University Team U.S. DOE Hydrogen and Fuel Cells Merit Review Meeting Berkeley, CA May 19-23, 2003 ## **Project Goals** - Demonstrate the production of hydrogen from biomass by pyrolysis –steam reforming for \$2.90/kg by 2010 - Barriers: - Vapor Conditioning - Catalyst Development and Regeneration - Reactor Configuration - Heat Integration - Deployment: H2 + Co-products - Milestone: Verify advanced catalysts and reactor configuration for fluid bed reforming of biomass pyrolysis liquid at pilot scale (500 kg H2/day) with catalyst attrition rates < 0.01%/day. 4Q, 2009 # NSET. ## REL Biomass Feedstocks $$6 CO_2 + 6 H_2O \rightarrow C_6H_{12}O_6 + 6 O_2$$ Potential: 15% of the world's energy by 2050. Fischer and Schrattenholzer, Biomass and Bioenergy 20 (2001) 151-159. #### **Crop residues** Forest residues Energy crops Animal waste Municipal waste Issues: Biomass Availability and Costs ## **Pyrolysis Process Concept** ### **Biocarbon-Based Fertilizers** WD = 18 mm Mag = 422 X Photo No. = 8426 Time :23:04:32 Courtesy D. Day, Eprida/ Scientific Carbons Inc. ### Phase 2 System #### Biomass [100] #### Phase 3 Design Challenges - Reformer Preheater - Heat Recovery and Integration - Compression - Conditioning - Coproduct Optimization - Pyrolyzer Heat Optimization ## **Blakely Georgia Site** ### **Pyrolysis Unit Performance** ### Reformer Performance ## **Gas Composition** #### Phase 3 System | | Demonstration | | | |---------------------------|---------------------|-----------------------------|---------------------| | R&D | I: Initial | II: Design | III: Pilot | | Process
Understanding | Debugging | Development to Reduce Costs | Early
Commercial | | Component
Technologies | Systems integration | Systems
Demonstration | Communication | | Scoping economics | Mass
Balance | Mass & Energy
Balances | Full time operation | | ES&H | ES&H | ES&H | ES&H | # NREL : Circulating Fluid Bed - Smaller Catalyst Particles → Harder - Fluid Dynamics → Higher Gas Flows - Direct Heating → Partial Oxidation - Optimized Catalytic Coke Gasification Reforming $$C_xH_yO_z + H_2O \rightarrow H_2 + CO_x$$ Water gas shift: $CO + H_2O \rightarrow CO_2 + H_2$ Coke Gasification: $C + H_2O \rightarrow CO + H_2$ #### **Project Time Line** ## NREL FY02 Review Comments - What are the Advantages of Pyrolysis/CSR vs Gasification/WGS? - Distributed Resource → Centralized Reforming - Coproduct → Better Economics - Smaller Scale → Lower Capital + Feedstock Cost - Maintain a Communication Plan - RACI Analysis for Phase III - "Watch out for Safety" - Feature Safety in Phase 3 - Change Site to University of Georgia Biomass Research Facility to promote safety development and education and tech transfer to biomass industry #### Safety Approach #### Must Develop: - A Facility to study system safety boundaries - A Statistical Basis for Safety Confidence #### U of GA Facility: - Train the Trainers - Process control for safety AND efficiency (lower cost)